

March 26, 2018

A Redevelopment Submittal for the Eastland Mall Property

Team Introduction

Jim Gross Company

Crosland Southeast:

- Charlotte is home 91 years
- Legacy of integrity, quality, performance & "placemaking"
- Strong history of leading challenging mixed/multi use developments
- Direct experience successfully redeveloping mall sites

> Jim Gross Company:

- · Charlotte is home
- Reputation for creativity and quality
- Deep resume of "custom-designed," innovative projects

Bailey Patrick/MPV Properties:

- · Charlotte is home
- 35-vear history of working with landowners &

Jim Gross Company – Ivey's

The first downtown mixed-use development (residential, office, retail and parking).

Jim Gross Company - Factory South & The Arlington

Factory South was the first "loft-conversion" in Charlotte. It was a complete renovation of the 300,000 SF old "Lance Cracker Factory" dating back to the late 1800's. The lofts sold for about \$100,000 per unit. Today, they sell for over \$250,000 and up.

The Arlington was first high-rise residential and true mixed-use development (residential, office, retail and parking) in South End Charlotte.

Jim Gross Company - Opus Myers Park

Now under construction at the intersection of Providence and Queens Roads. It is the first "full-floor" condominium development in Charlotte. The main feature of the development is the creation of an "urban walkway" through the center of the development connecting Providence to Queens.

Vision

- A clean slate a large land area with literally "nothing" on it.
- Opportunity to create a new "tailored" urban environment.
- Focus on full range of millennial housing opportunities.
- Pedestrian oriented.
- Create a "mixing-bowl" of uses a wide variety of residential types, and an organic mix of retail, restaurant, office, hotel and medical.
- > The development will be the catalyst for igniting change around its proximity.

Vision

Jim Gross Company

